Securing Mobile Networks #### An Enabling Technology for National and International Security and Beyond #### Goals for November 6th - Highlight Mobile Networking Technology - Emphasizing National and International Security today due to time limitations. - Discuss security policy - Enabling shared infrastructure (when reasonable) - Next Steps (Afternoon Session) - Other Items (Afternoon Session) #### Today's Audience - Big Picture People - Policy Makers - Media - Code Writers - Implementers Please, don't be afraid to ask questions. Neah Bay / Mobile Router Project - Real world deployment issues can only be addressed in an operational network. - USCG has immediate needs, therefore willingness to work the problem. - USCG has military network requirements. - USCG is large enough network to force us to investigate full scale deployment issues - USCG is small enough to work with. - NASA has same network issues regarding mobility, security, network management and scalability. - Share wireless and network resources with other organizations - \$\$\$ savings - Set and forget - No onsite expertise required - However, you still have to engineer the network - Continuous Connectivity - (May or may not be important to your organization) - Robust - Secondary Home Agent (Reparenting of HA) #### Mobile Network Design Goals - Secure - Scalable - Manageable - Ability to sharing network infrastructure - Robust #### Shared Network Infrastructure # Secondary Home Agent (reparenting the HA) # Emergency Backup (Hub / Spoke Network) If primary control site becomes physically inaccessible but can be electronically connected, a secondary site can be established. If primary control site is physically incapacitated, there is no backup capability. ## Secondary Home Agent (Fully Meshed Network) If primary control site is physically incapacitated, a second or third or forth site take over automatically. ## We Are Running with Reverse Tunneling #### Pros - Ensures topologically correct addresses on foreign networks - Required as requests from MR LAN hosts must pass through Proxy inside main firewall - Greatly simplifies setup and management of security associations in encryptors - Greatly simplifies multicast HA makes for an excellent rendezvous point. #### Cons - Uses additional bandwidth - Destroys route optimization #### **RF Bandwidth** #### Wireless Only? - Wireless can be jammed - Particularly unlicensed spectrum such as 802.11 - Satellites is a bit harder - Solution is to find interferer and make them stop. - You still want land line connections - Mobile Routing can be used over land lines. #### Globalstar/Sea Tel MCM-8 - Initial market addresses maritime and pleasure boaters. - Client / Server architecture - Current implementation requires call to be initiated by client (ship). - Multiplexes eight channels to obtain 56 kbps total data throughput. - Full bandwidth-on-demand. - Requires use of Collocated Care-of-Address #### Satellite Coverage Globalstar Basic Coverage as of 1 April 2002 Extended Service Coverage At Gateway Globalstar From SaVi **INMARSAT** ### Layer 2 Technology Globalstar MCM-8 L3-Comm 15 dBic Tracking Antenna Sea Tel Tracking Antenna 8 dBi Dipole Hypergain 802.11b Flat Panel Backbone Network Topology Detail Network Diagram (Intentionally Blank) Neah Bay Network Topology Detail Network Diagram (Intentionally Blank) # USCG Officer's Club Network Topology Detail Network Diagram (Intentionally Blank) Some ways may be "better" than others! #### Constraints / Tools - Policy - Architecture - Protocols #### **IPv4 Utopian Operation** #### IPv4 "Real World" Operation #### Shared Network Infrastructure #### Security - Security ↑ Bandwidth Utilization ↓ - Security ↑ Performance ↓ - Tunnels Tunnels and more Tunnels - Performance ↓ Security ↓ ⇒ User turns OFF Security to make system usable! - Thus, we need more bandwidth to ensure security. # Additional and Future Security Solutions - AAA - Routers (available today) - Wireless bridges and access points (available 2002) - IPSec on router interface - Encrypted radio links - IPSec, type1 or type2, and future improved WEP - Security Breaks Everything < </p> - At least it sometimes feels like that. - Need to change policy where appropriate. - Need to develop good architectures that consider how the wireless systems and protocols operate. - Possible solutions that should be investigated: - Dynamic, Protocol aware firewalls and proxies. - Possibly incorporated with Authentication and Authorization. ## Moblile-IP Operation IPv4 #### Mobile-IP (IPv4) # What's Next #### The End Game #### **Mobile Networks** - Share Network Infrastructure - USCG, Canadian Coast Guard, Commercial Shipping, Pleasure Boaters - Open Radio Access / Restricted Network Access - Authentication, Authorization and Accounting - Architecture - Limited, experimental deployment onboard Neah Bay - Move RIPv2 routing from Fed. Bldg to Neah Bay - Move to full scale deployment - Requires full commitment #### **HA Outside Main Firewall** - Firewall between MR interfaces and public Internet as well as the HA and Private Intranet. - Reverse tunneling required as requests from MR LAN hosts must pass through Proxy inside main firewall. - Home Agent Placement - Inside or Outside the Firewall - AAA Issues - Open Radio Access / Restricted Network Access - Secure Key Management - IPv6 Mobile Networking Development - Work with industry and IETF - Develop radio link technology - Enable better connectivity throughout the world for both military and aeronautical communications (voice, video and data). ### NASA's Needs #### **Mobile Networks** # Relevant NASA Aeronautics Programs - Advanced Air Transportation Technology (AATT) - Weather Information Communication (WINCOMM) - Small Aircraft Transportation System (SATS) ### Aeronautic Networking Issues - Move to IPv6 - IPv6 Mobile Networking - Authentication, Authorization and Accounting - Bandwidth, Bandwidth, Bandwidth - Media Access - Policy - Sending of Operations over Entertainment Channels #### **Earth Observation** # Space Flight Implementation - Sharing Infrastructure - Common Media Access - Common Ground Terminal Capabilites - Common Network Access - AAA - Common Modulation and Coding - Software Radio # Backup # **Asymmetrical Pathing** # Neah Bay ### Papers and Presentations http://roland.grc.nasa.gov/~ivancic/papers_presentations/papers.html or > http://roland.grc.nasa.gov/~ivancic/ and pick "Papers and Presentations"